

Analysis of H₂ Storage Needs for Early Market Non-motive Fuel Cell Applications

Project ID # ST096

Lennie Klebanoff*, Joseph Pratt, Terry Johnson, Marcina Moreno, and Marco Arienti

*Principal Investigator

Sandia National Laboratories, Livermore, CA

2011 DOE Hydrogen and Fuel Cells Program and Vehicle Technologies Program
Annual Merit Review and Peer Evaluation Meeting
May 9-13, 2011, Arlington, Virginia

This presentation does not contain any proprietary, confidential, or otherwise restricted information

Project Overview

Timeline

Project start date: 11/1/2010

Project end date: 9/30/2011

Percent complete: 45%

Partners

- NREL, PNNL
- Equipment End Users (Viking Steel, Southwest Airlines, Paramount, etc.)
- Hydrogen Technology Experts (Ovonic Hydrogen Systems, Linde Gas, Lincoln Composites, etc.)

Barriers (H₂ Storage)

- A. System Weight & Volume
- B. Cost
- C. Efficiency
- D. Durability
- E. Charge/discharge rates
- F. Lifecycle assessments

Budget

Total project funding:

- DOE share: \$300,000
- Contractor share: \$0

Relevance

❖ DOE is including in the scope of its H₂ storage program

early market uses of fuel cells in non-motive applications:

- A. Construction equipment
- B. Telecom backup
- C. Portable power
- D. Airport ground support equipment
- ❖ DOE wants to understand the H₂ storage performance gaps that hinder fuel cell use in these pieces of equipment.

General Approach

Data Collection: Workshop

End-User Workshop at Sandia National Laboratories Livermore Valley Open Campus (LVOC), Feb. 8, 2011

Agenda:

- Morning presentations on DOE H₂ Program, H₂ Technology, Portable Power, Construction Equipment, Airport Ground Support Equipment (GSE), Cell Tower Backup Power.
- Afternoon Breakout Sessions identifying high-priority equipment and their use.
- End user and manufacturer questionnaires.

22 "End Users" 9 "Tech. Experts"

Results: Airport GSE

Top 3 Priority Pieces of Equipment:

- 1. 5 10 kW power generators, the power basis for light towers, light crosses, light ropes, and hand tools. High priority because there are so many of them. Typically Honda gasoline generators.
- 2. 90 120 kW portable power based on diesel generators and turbine systems for aircraft electrical support and engine start.
- **3. Heater carts**, run on diesel, 400,000 BTU, 160 hp, to heat the interiors of aircraft during maintenance.

Roger Hooson (SFO) summarizes GSE breakout results

- Equipment very cost sensitive, little desire to pay extra for fuel cell versions
- The fuel cell life cycle savings over diesel equipment carries weight, but is limited to about 5 years or less in horizon.

Results: Portable Power

Top 3 Priority Pieces of Equipment:

- 1. 2 6.5 kW: gasoline generator replacement
- 2. 60 100 kW: diesel generator replacement
- **3. 3 5 kW**: office trailer generator

- Just 2500 hr lifetimes expected on small units
- Refueled once per day
- Diesel while operating, gasoline must turn off
- Motion picture sets require ~50db or remotely located with long cords
- Capital expense for small gen sets \$400-\$600/kW
- Operating expense up to \$700/kW/yr
- Difficult to operate at low load = wet stacking
- Low load continues to consume 30-40% fuel

Russ Saunders (Saunders Electric) reports portable power breakout results

Results: Telecom Backup

Top Priority Piece of Equipment:

5 kW – 30 kW battery or fossil-fuel generator replacements: FCC-mandated to maintain power at telecom towers.

- Cost sensitive: 2 3 year payback required.
- Economic analysis needed to show benefits of emission reduction between competing technologies, show differential life cycle costs, in financial language understood by industry.
- Sometimes located in dense, urban areas. Code setback requirements for H₂ storage not likely to be met as-is.
- Fueling is big concern, both current (spills) and future (availability of H₂ and getting to a remote site in emergency conditions).

Kevin Kenny (Sprint) reports backup power breakout results

Results: Construction Equip. 🕕

Top 3 Priority Pieces of Equipment:

- 1. Lighting: Light towers, portable message boards, remote message boards, arrow signs: Ubiquitous, diesel-powered
- **2. Air compressors**: Noisy, much room for improvement
- Scissor lifts: Want quiet, nonpolluting, and more reliable than battery

Torsten Erbel (Multiquip) reports construction equipment breakout results

- Equipment very cost sensitive. Lifecycle costs, even project-cycle costs are considered
- Construction and road equipment must be very durable.
- Using less energy via "smart" technology (e.g., load following) may be a way for a new system to gain acceptance.

Using Kano Model

A way to characterize customer satisfaction. Distinguishes between required, linearly satisfied, and "wow" characteristics.

"Functional Question"

"Dysfunctional Question"

Use of Kano method inspired by NREL, using their Matlab code to compile results.

Kano Result: Refueling Time

How would you feel if this equipment could be refueled quickly?

Note: FUN = functional question (e.g., what if the equipment could be refueled quickly).

DYS = dysfunctional question (e.g., what if the equipment took a long time to refuel).

More Kano Results

- Users expect the storage system to...
 - Operate in a wide range of environmental conditions.
 - Withstand moderate to large shock and vibration.
 - ...and are unhappy if it cannot (Must Have).
- Users are happy if the storage system...
 - Has low emissions (CO₂ and/or pollutant).
 - Can run longer than current.
 - ...but unhappy if the opposite is true (Linear).
- Users are happy if the storage system:
 - Has a lower purchase price than current.
 - Requires little training to operate.
 - ...and do not mind if it does not (Wow).

Collaborations & Other Activities

- We collaborate with NREL (motive equipment study) and PNNL (Technical Readiness Assessment study) via:
 - Regular telecons.
 - Shared resources (SharePoint site).
 - Co-developing questionnaires, approaches, sharing information, coordinating contacts, etc.
- NREL workshop at FCHEA Meeting, Feb. 16, 2011
 - Not very fruitful due to "motive" composition of attendees.
- 6th Annual Military Energy Alternatives Conference workshop, Feb. 24, 2011
 - Assisted DOE (Ned Stetson) in leading H2 storage workshop.
 - Helpful, identified portable power as having widespread interest in military applications.

Schedule: First Four Months 🕕

December:

- Events: PowerGen Orlando, attend and invite stakeholders to Feb. 8 workshop.
- Tasks: Develop approach, compile stakeholders, begin organizing workshop, review current storage status.

January

Tasks: Prepare for workshop, develop stakeholder RFI.

February

- Events: Stakeholder workshop at Livermore Valley Open Campus (LVOC) Feb. 8. Attend FCHEA meeting in Washington D.C. Feb. 14-16 with NREL.
- Tasks: Conduct workshop, distribute RFI, collect responses; web-based RFI established by March 1. Start to analyze responses.

March

- Events: Prepare AMR presentation, present workshop results to DOE
- Tasks: Collecting information, analyzing responses, determining needs, begin determining hydrogen storage performance gaps.

Schedule: Final Five Months 🕕

<u> April</u>

Tasks: Have the workshop results, applications, and requirements identified.
 Determine hydrogen storage performance gaps.

<u>May</u>

Events: AMR

Tasks: Reporting, determine hydrogen storage performance gaps.

<u>June</u>

Tasks: Reporting, submit draft report to partners for their review.

<u>July</u>

Tasks: Receive feedback from partners. Re-analysis based on feedback.

August

Tasks: Reporting, submit final report.

Summary

- Workshop provided a good start for gathering information from both "End Users" and "Tech Experts".
- High-priority non-motive equipment identified through workshop breakout sessions.
- Highest priority H₂ storage system requirements identified through Kano analysis of questionnaires.
- Actively collaborating with NREL and PNNL.
- Project is on schedule.

Technical Back-Up Slides

By the Numbers

- Knowledge database currently has over 100 "members"
 - About 60% end users
 - About 40% experts (fuel cell and storage manufacturers, H₂ infrastructure, researchers)
- At the workshop (31)
 - 22 End-users
 - 9 Experts
- Received questionnaires at the workshop (19)
 - 14 End-users
 - 5 Experts
 - +10 more end-user questionnaires from web-based follow up
- Database grows with each collaboration activity.
 - For example, roughly 10 more relevant end-users from Military Energy Alternatives workshop.
- Database and contact actions shared between the three labs (SNL, NREL, and PNNL).

Three-Lab Approach

National Renewable Energy Laboratory:

- Motive Equipment
- PI: Jennifer Kurtz

Sandia National Laboratories:

- Non-motive Equipment
- PI: Lennie Klebanoff

H₂ Storage R&D Gaps for Early Market Applications

Pacific Northwest National Laboratory:

- Technical Readiness Assessment
- PI: Ewa Rönnebro

Lab cooperation leverages strengths and increases efficiency, producing a complete product for the DOE.

Workshop Breakout Sessions National Inhoratories

Four concurrent breakout sessions to interactively identify:

- Top 3 pieces of equipment to target in each category, and for each one:
 - Who is using it?
 - How is it being used?
 - What are the environmental and worksite conditions?
 - What are the performance requirements?
 - What is the cost sensitivity?
 - What works well now, what doesn't, what could be improved?

End users summarize their breakout sessions for the group:

Questionnaires

"End User"

- Those who use, supply, or manufacture construction equipment, portable power, telecom backup power, or airport ground support equipment
- Goal: Identify current high-priority equipment, understand how the equipment is used.
- 65 end-use questions.

"Tech Expert"

- Hydrogen storage manufacturers, researchers, or others familiar with the technical details of hydrogen storage.
- Goal: gather opinions and information about current capabilities of hydrogen storage technology.
- 44 technical questions.

Analysis: Open-Ended Questions 🕕

Q. #63: Thinking about all the problems you have with this equipment, which ones would you like to see improved the most?

In this example, findings show importance of low emissions and quiet operation. This type of question helps identify the important issues and focus the study.

